

Kegnote Address: EPICS, Brewing, and the Maker Ecosystem

Ryan Pierce

EPICS can control synchrotrons and telescopes. But can it brew beer?

And WHY does someone spend thousands of dollars and hundreds of hours over ~~two~~ four years to build a computer controlled beer brewing system using EPICS?

Because Beer and Physics have a long and distinguished history!

A young Albert Einstein, working for his family's company Elektrotechnische Fabrik J. Einstein & Cie, installed electricity for Munich's oldest Oktoberfest beer tent.

Using EPICS to brew beer carries on this noble tradition!

Because Hackerspace!

- Hackerspaces / Makerspaces / Fab Labs provide:
 - Tools (MIG and TIG welders, manual and CNC machining...)
 - Community (people who like to teach what they know)
 - Ecosystem of Open Source, Open Hardware
 - Arduino, Raspberry Pi, BeagleBone
 - Commercial software that is free to makers:
 - Fusion 360 (CAD/CAM), Eagle (PCB design)
 - Encourage the audacious!
- I built this project at:
 - Pumping Station: One (location of brew club, welding, metal fabrication, assembly and testing)
 - University of Chicago Polsky Center Fab Lab (software)
 - Analytics Lounge (waterjet)
 - Lately, a friend's house

Because EPICS!

- EPICS provides much of what I need out of the box
 - Network protocol, code, and libraries
 - Tools to construct operator control panels without writing GUI code
 - Data archiving, web interface
- EPICS lets me focus on my hardware interface and control algorithms

Because Science!

- As a kid, I wanted to be a high energy physicist
 - Lectures and tours at Fermilab, Argonne, working summers at a science museum, intern at CDF
- As an adult, I'm still fascinated by science
 - APS open house in 2012 introduced me to EPICS
 - EPICS community provided significant help and encouragement with this project and enabled access to BESSY II and BER II in 2015
 - Presented at 2016 EPICS Conference at ORNL
- Analytics Lounge – making science accessible
 - Scanning electron microscopy and EDX, gamma and alpha spectroscopy, ICP-MS, pXRF
 - Currently looking for a home for our lab....

Because Cold War and Nuclear History!

- My favorite vacation spots include Chernobyl, Hanford, US and Ukrainian nuclear missile museums
- I acquired panel indicator lights from two nuclear missile systems:
 - Thor IRBM
 - Minuteman I ICBM
- Swords to Plowshares – repurposing nuclear weapons systems parts for Beer!

System Overview

48
50
40
time (min)

EPICS System Design

- Raspberry Pi running IOC
 - StreamDevice & Asyn via USB serial
- Arduino Mega
 - Interfaces to brewing hardware and sensors
 - Unlike Pi, uses 5 V logic and lots of GPIO and analog pins
 - Unlike Pi, tight timing (bit banging), hardware interrupts don't require kernel drivers
 - Runs code derived from Pete Jemian's `cmd_response`
 - Implements critical control algorithms like firing gas burners without risk of Linux crashing
- CSS BOY operator interface
- Actuators:
 - 12 VDC actuated ball valves and solenoid valves for fluids
 - 24 VAC propane burner valves / pilot lights (furnace control)
 - 120 VAC pump
 - Stepper motor (for propane throttle)
- Sensors:
 - Bus of DS18B20 OneWire temperature sensors
 - Analog pressure sensors for measuring fluid levels
 - Flow meters producing streams of pulses

Control Electronics

Correcting Overshoot

- Lag between applying heat via a propane burner and temperature probe responding.
- This lag varies based on amount of water in keg, whether heat exchanger is operating, etc.
- Simple setpoint / deadband doesn't work.
- PID has limited ability to correct for lag.

Correcting Overshoot

- To correct for hysteresis, store burner history, e.g. burner was on X seconds out of the last 120 seconds.
- Operator specifies Overshoot, in degrees F, based on observation.
- Turn Burner On if $\text{Temp} + (\text{History} * \text{Overshoot} / 120) < \text{Setpoint} - \text{Deadband}$
- Turn Burner Off if $\text{Temp} + (\text{History} * \text{Overshoot} / 120) > \text{Setpoint}$
- Achieves +/- 0.5 F accuracy

The Heat Exchanger Problem

- We measure three temperatures:
 - The grain mash in the mash tun
 - The water in the heat exchanger (directly controlled by the propane burner)
 - The output of the heat exchanger (what we want to control)
- We have a desired setpoint for the heat exchanger output
- We need to calculate a dynamic setpoint for the heat exchanger water, which the propane burner control algorithm will use.

Improving Heat Exchanger Efficiency via Stirring

- We observed the heat exchanger output was closer to the heat exchange water when the water was stirred.
- We added an impeller to circulate water in the heat exchanger.

calcout -> Good Beer!

- Experimentation with circulating water showed that:
 - Optimum dynamic heat exchanger temperature setpoint is the desired temperature plus twice the error.
 - E.g. if I want 155 F and the heat exchanger output is 154, the propane burner should use a 157 F setpoint.
- 2 * Error should be capped at 10 F so the heat exchanger setpoint won't be dangerously high.
- This dynamic functionality is only used during mashing.
 - Preheating before adding the grain, and sparging afterwards, use static heat exchanger setpoints.
 - This functionality requires an on/off switch.
- Success! +/- 0.5 F heat exchanger output is achievable while brewing beer!


```
record(ao, "$(P)mash:sp") {
 field(DESC, "Mash Temp Setpoint")
 field(EGU, "F")
 field(HOPR, "190")
 field(LOPR, "30")
 field(PREC, "2")
 field(PINI, "YES")
 field(VAL, "155")
}
record(bo, "$(P)mash:auto") {
 field(DESC, "Mash Auto Setpoint")
 field(ZNAM, "Off")
 field(ONAM, "On")
 field(PINI, "YES")
 field(VAL, "0")
}
record(calcout, "$(P)mash:calc") {
 field(INPA, "$(P)mash:sp CP")
 field(INPB, "$(P)temp3:temp CP")
 field(INPC, "$(P)mash:auto CP")
 field(CALC, "C")
 field(OOPT, "When Non-zero")
 field(DOPT, "Use OCAL")
 field(OCAL, "A+MIN((A-B)*2,10)")
 field(OUT, "$(P)gas3:sp PP")
}
```

Brewing an IOC IPA

6/14/2018

Brewing an IOC IPA

Next Steps

- Hardware:

- Complete valve automation
- Fabricate a Boil Kettle
- Calibrated water fill via flow rate sensors
- Fluid level sensors
- Stepper motor control of propane valve

- Software:

- Scripting, ramp/soak (SNL? Bluesky?)
- Archiver Appliance? WebOPI? iPad control?
- Touch screen on the Pi? (PyDM?)
- Compare results with beer design software and quantify repeatability

EPICS and the Maker Ecosystem

- EPICS solves the same problems for makers and physicists, even if the hardware being controlled is vastly different
- Both communities strongly value open source, customizable ecosystems
- Considerable crossover (Pi, Arduino) with the common maker hardware / software stack
- Both communities compliment each other with different perspectives
- Physics and the maker movement strive to achieve the audacious!

EPICS and Beer! Any questions?

6/14/2018